Folic Acid Outreach and Multivitamin Distribution

In Selected Michigan Counties at Risk for Neural Tube Defects

Supported by March of Dimes Michigan Chapter Community Awards Grant

MDCH Birth Defects Program

Folic Acid Outreach and Multivitamin Distribution

Purpose:

Increase awareness and consumption of folic acid among women of childbearing age

Objectives:


- Provide standardized in-service training to WIC and Planned Parenthood clinic staff
- Distribute 3-month supply of multivitamins to non-pregnant women

Michigan Counties selected based on MBDR Neural Tube Defect Rates

2005	2006		
	Ionia	Wexford	
Mecosta	Ottawa	Oceana	
Jackson	Hillsdale	Mecosta	
Kent	Branch	Jackson	
	Saint Joseph	Kent	

Mapping NTDs by Michigan Region (1992 – 2003)

Region	Number	Rate
1	274	5.2
2	93	4.9
3	74	6.0
4	92	6.1
5	153	6.8
6	49	5.6
7	48	5.3
8	74	6.7
9	45	8.0
10	20	5.5

Target Population

- Non-pregnant, over 18 years of age
- Childbearing age, capable of becoming pregnant
- Client receiving services at distribution clinic sites

Staff training

Mid-August – September 2005

Vitamin distribution

September 2005 – December 2005

Telephone survey

December 2005 – March 2006

Consent form

Authorization to Release Information English and Spanish

Vitamin Information Sheet

English and Spanish

Folic Acid education pamphlets

English and Spanish

Telephone Survey

- Administered by Nurse Educator
- Random sampling of vitamin recipients
- Questions:
 - Knowledge of benefits of preconception folic acid
 - Frequency of vitamin usage
 - Identification of barriers to taking a daily multivitamin

Demographics

- 80% Caucasian
- 12% African-American
- 5% Hispanic
- 1.5% Asian
- 1% Native American

Age

- 67% 18-24 years of age
- 27% 25-34 years of age
- 10% over 34 years of age
- 1% below 18 years of age

- 35% taking multivitamins before "free" bottle was given
- Usage increased from 35% to 82% following receipt of "free" vitamins
- 18% of women reported "never" taking vitamins
- Almost half (47%) reported taking vitamins every day

- Nearly two-thirds (64%) correctly identified folic acid as preventing NTDs
 - 44% reported taking multivitamins for other reasons than to prevent birth defects (i.e., good for health)
- Majority (88%) remembered receiving written educational materials
- About half (48%) reported taking multivitamins everyday
- Overall, 61% reported taking multivitamins regularly
- 21% said they didn't take vitamins because they forgot

Multivitamin use by age group

25-34 years72%

■ 18-24 years 55%

Multivitamin use by ethnicity

African-American 71%

Caucasian59%

- 68% of women interviewed finished their first bottle
- Of these, 59% said they were *likely* or *very likely* to buy another bottle and continue taking them

Conclusions

- Providing multivitamins as part of routine healthcare for women of childbearing age is an effective method for increasing vitamin usage in this high-risk population.
- One-on-one education given by trained health care providers is an effective way to deliver the folic acid birth defects prevention message.

Public Health Implication


Free multivitamin distribution may be one important method of reducing the rate of neural tube defects and other folic acid-preventable birth defects in low-income Michigan women.

Folic Acid Survey Comparisons

Variable	MDCH/MOD (2005)	NC/MOD (2005)	MOD Gallup Poll (2005)	PRAMS (2002)	MI Nutrition & Physical Activity (2002)
n	199	322	2647	2000	3518
Awareness	88%		84%	60.5%	65%
Take Vitamins	35%	25%	33%	30%	
Increase Usage	47% (35%-82%)	57% (25%-82%)			•
Knowledge folic acid prevents birth defects	64%	-	25%	-	-
Take Vitamins Every Day	48%	-	33%	30%	-
(5-7 days/week)	61%	62%			


Staff Training Pre/Posttest Results

Health Providers

*Social Workers, Nurse Practitioners, Medical Assistants

Agency Staff

Staff

Mean years of practice = 8.8 years

 87% provide advice/counseling to women of childbearing age

The Folic Acid Pre and Posttest

- Twenty two questions
 - > 12 multiple choice
 - > 8 true / false
 - > 2 fill in the blank
- Three practice related questions

Content Areas Addressed:

- Knowledge of folic acid as a nutrient
- Description of neural tube defect
- Critical timing of folic acid consumption to prevent NTDs
- Population to target with folic acid message
- Racial / ethnic group at highest risk

Content (Cont'd.)

- Bioavailability of synthetic vs. natural food folate
- Upper tolerable limit of folic acid intake
- Dosage recommendations for reducing NTD occurrence and recurrence
- Additional health benefits

Content (Cont'd.)

- Folate food sources
- Vitamin B12 interactions
- Folic acid content in multivitamins
- Medications that interfere with folic acid absorption

Pretest Results

- Scored < 70%
 - > 10 out of 14 questions

Posttest Results

- 88% demonstrated increased knowledge
 - > 14 out of 16 questions

Survey Results

Percent Increases between Pre/Posttest

Racial / ethnic group	147%
Meds. that interfere with absorption	143%
Recommend for recurrence prevention	136%
Upper tolerable limit of folic acid	109%
Health benefits	81%
Level of folic acid fortification in food	75%
Folic acid / vitamin B12 interaction	57%
Health benefits of folic acid / NTDs	48%

Conclusions

- Overall gaps in knowledge / awareness of folic acid for the prevention of NTDs by health care providers
- Useful tool in raising knowledge and awareness

Recommendation

Need for continuing education for the health care provider in this area of preconception care

Survey of Dietetic and Nursing Professionals in Michigan Reveals a Need for Continuing Education on the Role of Folic Acid in Preventing Neural Tube Defects

Study Purpose

 To assess and compare dietetic and nursing professionals' folic acid knowledge, awareness, and practice related to preventing neural tube defects in Michigan

Survey Respondents

- Nutrition Professionals n= 331
- Nursing Professionals n= 115
- Attending professional conferences and meetings:
 - MDA, WIC, HMHB

Survey Results Percent correct

Question	Nutrition	Nurse	P-value
Folic acid/	64%	27%	< 0.01
B-12			
interaction			
Heart health benefit of	64%	43%	<0.01
folic acid			

Survey Results Percent correct

Question	Nutrition	Nurse	P-value
Folic acid a B-vitamin	84%	61%	<0.05
Bioavailability synthetic vs. natural form FA	48%	33%	<0.05
Upper tolerable limit, folic acid	29%	15%	<0.05

Conclusions

 Survey results revealed gaps in knowledge and awareness of folic acid for the prevention of NTDs for both nutrition and nursing professionals.

Conclusion

- Health care providers play an important role in educating women about the importance of preconception folic acid.
 - > 2005 MOD Gallup Poll Survey
 - 26% said they would take a multivitamin supplement if their doctor or health care provider recommended

THANK YOU!

Nelda Mercer, MS, RD, FADA

MDCH Birth Defects Program

Michigan Department of Community Health